For Criminology in India

*G S Bajpai

Department of Criminology & Forensic Science

Dr H S Gour University, Sagar (MP)

One search effort of term ‘criminology’ on World Wide Web pours over fifty thousands entries. This amply signifies the fact that the growth of criminology as discipline and profession has grown considerably in the recent past. The dismal feature of this scenario is that the entries from India in this search are barely enough. Though the criminology as subject of teaching is now more than fifty years old in this country. The perception of even learned people about criminology are quite obscure. In academic circles one quite often comes across people asking whether criminology as independent subject is there in the structure of teaching. The likely users of criminological knowledge also share similar views. This broadly sums up the status of criminology in India. There has been hardly any substantial debate or effort to systematize the teaching, research and professional pursuits in the field of criminology. Academicians’ in India display considerable eagerness to work on criminological issues but they rarely show equal keenness in the development of criminology as subject. There is a spate of conferences and seminars in the recent past devoting attention to the contemporary themes of criminological interests. Invariably, this kind of gatherings have seldom benefited the subject as profession or discipline. This paradox is misleading in the sense that it bestows complacency to many that criminology as discipline is growing substantially..

The UNESCO Report in 1957 on teaching of Criminology provided required impetus to introduce this subject worldwide. This Report advocated the need of Criminology in reducing crime and develop theoretical understanding about crime not merely as judicial abstraction but as human act, a natural and social fact. The Canadian Committee Report (1956) is also considered a major initiative that endorsed the need to develop a professional understanding and practice in controlling crime. Many international fora, time and again, have been recommending the introduction of Criminology in the teaching framework of universities. Particularly, the International Penitentiary Congress (1890, 1925), International Congress on Penal Law, First International Congress on Criminology have stressed the need for developing Criminology as teaching discipline. Resultantly, Criminology as subject was started in various leading universities of the world. The researches in Criminology in these countries have been greatly utilized for policy purposes. Drastic changes have been planned on the basis of applied researches carried cut in these countries.

Teaching of criminology in India

Development of criminology did not start from academic institutions in this country. Jail officers training schools and many police training institutions in the country incorporated criminological contents in their syllabi. Infact, a particular breed of criminology definitely owes a lot to criminal justice agencies and persons who carried out extensive writings on subject of contemporary criminological interests.

In the later years, University of Saugar became the first University in the country to have established the first full fledged Department of Criminology and Forensic Science in the year 1959. Besides there were many institutes/universities that have partially or totally started focusing on criminology in their curriculum. These include: Christian College, Indore (1950), Madras School of Social Work (1952, 1962) Tata Institute of Social Sciences Bombay (1954), Bhagalpur University, Bhagalpur (1956), Institute of Social Sciences, Agra (1957), University of Saugar, Sagar (1959), Kashi Vidya Peeth, (started in 1963 and discontinued now), Madras University, Chennai (1965), Karnataka University, Dharwad, (1970), Mysore University (college level) and so on have introduced the teaching of Criminology at various levels. Later, University of Lucknow, Banaras Hindu University, Varanasi and Bundelkhand University, Jhansi(2002), M S University, Thirunelveli (2003)

__

* Homepage: www.forensic.to/webhome/drgsbajpai

E mail:gsbajpai@rediffmail.com

and the National Institute of Criminology and Forensic science, Delhi in affiliation to Guru Gobind Singh Indraprastha University, Delhi (2004) have introduced post graduate level teaching in Criminology and Forensic Science. Amity, a private University in New Delhi, is also reported to have started teaching in criminology and Forensic science. The details are, however, not known. Besides these institutions, teaching of Criminology, at a very limited level (in the form of a special paper), was also being conducted in various departments of Law/Psychology/Sociology/Social Work/Anthropology etc. in many universities.

 The teaching of criminology is available at two levels in India: (I) Academic Institutions (II) Training Institutions

(I) In academic institutions, there are five levels of teaching in criminology in India:

(a) Independent departments of criminology : They are - Department of Criminology and Correctional Administration, Tata Institute of Social Sciences, Mumbai (1954); Department of Criminology, University of Madras, Chennai(1965) Department of Criminology and Criminal Justice, M S University, Thirunelveli(2003). There is another category where the postgraduate courses in Criminology are conducted by other social sciences departments. The Department of Sociology, Banaras Hindu University, Varanasi and Department of Social Work, Univertsity of Lucknow are such departments.

(b) Joint departments of criminology and Forensic Science : Department of Criminology and Forensic Science, Dr Harising Gour University (formerly University of Saugar), Department of Criminology and Forensic Science, Karnataka University, Dharwad, Institute of Forensic Science and Criminology, Bundel khand University and the National Institute of criminology and Forensic Science, Delhi

(c) Diploma Courses: Faculty of Law, University of Luknow, Jaipur Law College, University of Rajasthan have these courses. More recently departments of law in Utkal University, Manipur University, Aligarh Muslim University, Panjab University, Chandigargh, Panjabi University, Patiala, University of Jammu, Guru Ghasidas University, Bilaspur, Jai Narayan Vyas University, Jodhpur have introduced diploma courses in Criminology.

(d) Criminology as special paper: The post graduate departments of sociology, social work, psychology, law and National Law Universities in the country also have the subject of Criminology as a paper in the curriculum.

(e) Distance education courses: There are correspondence courses in Criminology. The Department of Criminology and Forensic Science, Dr Hari Singh Gour University (formerly University of Saugar) conducts a Post Graduate Diploma in Criminology and Police Administration. The Department of Criminology and Criminal Justice Administration, M S University also has a correspondence course in criminology and police science.

(II) Criminology in training institutions: There are specific training institutions where criminology forms a part of the training programmes for the functionaries of criminal justice administration. They include: National Institute of Criminology and Forensic Science, New Delhi, National Institute of Social Defence, New Delhi, Indian Institute of Public Administration, New Delhi, SVP National Police Acdemy, Hyderabad, State police academies, training colleges and schools, jail training schools and regional correctional institutes also have a fairly wide coverage of criminology.

Thus scenario remains that only eight Universities/deemed Universities/Institutes of the country have postgraduate teaching in Criminology. It emerges prominently that Criminology could not develop as an independent discipline in this country. Even where the teaching of Criminology is continuing as a separate discipline, various structural confusions regarding the scope of the subject, conceptual boundaries, thrust areas, methodology, applications are plaguing the development of this discipline.

 Studies

Some sporadic efforts have been made to assess the problems and issues in Indian criminology. Panakal (1973) Gupta (1974), Menon (1978), Jatar (1979, 1980), Shukla (1981) and Khan (1984), Diaz (1990), Pande (1991), Srivastava(1995) have studied factors affecting the growth of Criminology in India.

So far there have been three efforts, in the frame of ICSSR Survey Reports in Sociology and Social Anthropology, to document criminological studies. The first trend report was part of ‘Social Work Research’ (Ranade, 1974) undertaken in the first ICSSR Survey in Sociology and Social Anthropology. The second effort was a trend report on ‘Sociology of Deviant Behaviour’ (1985) by K S Shukla undertaken in the second survey in Sociology and Social Anthropology. The third effort was a report on ‘Crime, Delinquency and Correctional Methods’ undertaken as part of the third survey in Sociology and Social Anthropology by D R Singh (2000).

The Second Survey Report on ’Sociology of Deviant Behaviour’ covered the period 1969-79. This report presented not only an extensive range of works in criminology but also developed insightful arguments and observation unfolding the development of teaching and research in this area. This report brought forth the issues and areas affecting the growth of this subject in India. The scheme of classification of topics in this work was: deviance among men, women, juveniles, suicide, de-notified communities, drug addiction, youth unrest, correction. The report noted the dearth of doctoral and post doctoral works in criminology (ibid: 223), lack of sociological interpretation of the phenomena hindering the growth of this discipline and over reliance on foreign tool and techniques lacking indigenous methodologies (ibid:224) as some of the factors affecting the development of criminology and sociology of deviance. The report, inter alia, suggested that crime and deviance need to be linked and seen in broader sociological framework connecting with mainstream sociological thinking. Social structural, functional, social change related perspectives should be used in the interpretation of crime and deviance. Longitudinal and interdisciplinary studies were also recommended to be undertaken in this area.

While the focus in the third survey report was on deviance, the fourth survey report by D R Singh focused on crime, delinquency and correctional methods. This report covered the works undertaken between 1979 and 1994. The set of problems and, as shown in this report, was quite changed as compared to the earlier report. Therefore several new areas like victimology, collective violence, organized criminality etc. were brought into this publication. Compared to the earlier survey report, this report refrained from specifically commenting or critically analyzing the general scenario concerning teaching, research and practice of criminology. The report in the closing paragraphs (ibid: 51), however, concluded that ‘-- the researches in the area of crime, delinquency and correctional methods are almost sketchy’. The report found the absence of theory building, monitoring and evaluation studies, time series and prediction studies in criminology. Lack of proper utilization of research in policy purposes was also noted in this work. While this paper was being written, the fifth survey report was under preparation. The Fourth Survey of the ICSSR is presently underway and the author has carried out the survey of criminology during post 1994 period.

The Present Study:

The observations and statements presented at various places n this paper are based on a major research project undertaken with the assistance of the Indian Council of Social Science Research, New Delhi. The core objective of this project was to make a review of the research works and other publications on various aspects of criminology in India during 1979 to 2003. The premise was to explore the status and issues in Indian criminology. The idea was to assess the trends, priorities and key issues in the growth of criminological researches in India. To achieve the objectives stated above, some 833 studies carried out in a period of about 18 years were analyzed. The Report produced plenty of information and data. The finer trends, specific direction and precise focus of the studies surveyed in the exercise are not possible to present here for want of space. The paper, however, discuss some key issues and trends in criminological researches in this country.

Several factors crucial to the growth of this discipline in the country were identified in this study. Firstly, criminology is yet to be extricated from its embryonic state to emerge as a major independent discipline, though the subject is more than fifty years strong in this country. Secondly, the subject initially grew as an adjunct to major social science discipline, even later it remained dependent on the academicians hailing from parallel disciplines. Thirdly, the subject could not be started extensively in many universities. Resultantly, trained manpower and students in this area were very few and far between. Fourthly, this position has also restricted the possible employment avenues in this discipline. The vicious circle, hence, continued. Fifthly, as Shukla (1985) also noted, the teachers/faculty, who were initially instrumental in the teaching and research in this area, brought with them the concepts and methodology of their parent disciplines. They invariably utilized their background training in criminology. There were hardly any efforts to evolve basic and foundational criminology with its own methodology. Sixthly, the syllabi of this subject in different institutions do not follow a standard pattern.

Trends:

As many as 833 studies analyzed in this paper have shown varying trends in researches in criminology. Broad trends as identified in this study can be summarized as below:

1. The researches surveyed in this study represent that most studies on subjects of criminological nature were conducted by non-criminologists hailing from sister disciplines like sociology, psychology, Law, social works.

2. A sizeable amount of literature has also been produced by criminal justice professionals including police officials, lawyers and judges. The writings in this category remain invariably impressionistic.

3. The research projects sponsored by Government agencies have also been a major category. These studies were undertaken by social scientists.

4. A good number of criminological studies were those conducted by individual scholars at doctoral level.

5. The trend in research can also be seen in quantitative terms . Of the total 883 works surveyed in this exercise presents a varied picture. Studies in victimology were the most preferred choice (23.99%) of many criminologists during this period. Almost half of these (12.33%) focused on women victimization. Considerable amount of researches (22.19%) remained confined to various forms of crimes. Collective violence (9.3%), drug addiction (4.2%) and criminality by women (3.5%) received greater attention. Several new forms of crimes forming a pattern were also seen to have escalated (12.33%) considerably. Mounting interest of criminologists in human rights (12.10 %) has been a prominent trend during the period of this study Criminal justice, correction and crime prevention have also been adequately represented while the studies on juvenile delinquency have been relatively on a low priority (3.31%) for criminologists. Furthermore, most publications (35.3 percent) were published in the Indian Journal of Criminology followed by the Indian Police journal and Indian Journal of criminology & criminalistics (15 and 12.4 percent respectively). Out of 833 publications, the percentage of books was 35.1.

6. Thus Criminologists have shown considerable interest in victimology in the recent times. A large number of studies in women victimization is a remarkable development in Indian criminology.

7. Focus of researchers on human rights issues is an emerging trend in criminology.

8. Community policing and crime prevention has also started gaining attention in this decade.

9. Unlike the observations made in the second Survey of Research (pp.223), the number of doctoral dissertations in the present survey has increased considerably.

(II) General Trends:

1. Teaching of criminology at degree and post degree level is not extensively available as there are only a very few institutions providing teaching, research or practices in criminology. The situation has resulted in many untoward outcomes. For instance, the academic openings and a broad network of academicians in criminology could not grow in India.

2. Criminology in India has not been able to foster a clear-cut beneficiary base. Linkages between practice and profession in criminology are obscure and unexplored.

3. On account of being mainly associated with their parent disciplines, the researchers who made commendable contributions to criminology remained indifferent to the development of criminology in India.

4. The basic researches in criminology in India leading to the development of theories explaining the major problems of criminality in this country have been almost non-existent. Nor do the criminologists, in most cases, have been able to prescribe polices and programmes oriented research findings.

5. Criminology in India also lacked international focus and recognition.

6. Combined together, criminology is largely perceived as discipline with restricted avenues and limited vertical mobility in career advancement in India.

Issues

 Some discernible features in this regard can be summarized as below:

1. The number of criminologists with basic orientation in terms of degree and affiliation in criminology is extremely low. A good amount of researches in criminological issues are conducted by sociologists, psychologists and legal scholars. This position has been both facilitating and impeding for the growth of this subject. On the one hand, the process resulted in making this subject a dynamic discipline with an interdisciplinary orientation and, on the other hand, criminology suffered in creating its own identity as independent and mainstream discipline, as happened in the west. The researches conducted by the scholars of the parallel subjects have invariably failed to connect their research with prevailing criminological theories and concepts. Resultantly, they did not contribute to the theories in the subject. Besides, these scholars hardly have any direct academic commitment to criminology as they have been vacillating conveniently between criminology and their parent disciplines.

2. Researchers did not have much financial encouragement for research in criminology. Later, UGC and ICSSR have, however, started financing doctoral works/ research projects in this area.

3. Until the advent of Indian Society of Criminology in1970 and Indian Society of Victimology in 1994, there were almost no national fora in this area. Recently (2003), a forum as RC 18 on ‘Sociology of Crime and Deviance’ has been constituted under the auspices of the Indian Sociological Society. The output of conferences/seminar did not seem to benefit the discipline of criminology. In the recent past, no debate in any such fora was organized to review the status of criminology in the country.

4. Researchers in criminology had considerable discouragement due to difficult and daunting data collection conditions involving contacting of criminals, prisoners, visiting jails, police and other problem areas and persons.

Research Gaps

 A brief account of research gaps as identified in the paper are presented below:

1. Although the studies in correction are rising but there are areas forming research gaps. For instance, little is known about impact of imprisonment, prison subculture, prison violence, privatization of prisons, efficacy of prison personnel etc.

2. Similarly, there are unanswered and unexplored areas in criminal justice administration. These include: process of criminal justice on a continuum, sentencing behaviour of judges, failure of prosecution, cost effectiveness of criminal justice, victim based justice, restorative justice, restitution and the like.

3. Research based understanding about organized crime, economic crimes, kidnapping, racketeering etc. is far from being satisfactory.

4. Violence in all forms is the order of the day in India. The subject has been under researched in terms of explaining its undercurrents and processes.

5. Research gaps are also visible in terms of connecting the findings with theories in criminology.

6. Researches, in many cases, followed superficial texture of the problem and subtle elements have not been brought forth prominently.

7. Considerable deficiencies are noticeable in methodologies of criminological studies. The advanced methods of data analysis and quantitative applications by using standard softwares are mentionable here. There are hardly any methodological innovations seen in criminological studies.

8. This study also noticed that senior researchers’ expositions in criminology are more and more based on ideas and impressions and the tendency to visit field is getting deteriorated in them. Most researches involving field-based observations are in the form of doctoral works and conducted by young researchers.

9. There was a visible penury of research contributing to and evaluation of policies in Indian context.

10. The nature of research covered in this exercise shows that there has been hardly any study precisely contributing to theory formulation in criminology or evaluating any existing theory in criminology.

11. Despite escalating problems of violence and terrorism and other forms of criminality, there are absolutely no particular indigenous expositions, concepts and theories for our contexts.

12. Out of total works surveyed in this paper, the percentage of empirical works is hardly over 35 percent. Lack of empirical works in criminology has hindered the growth of this discipline in India

13. The presence of Indian criminology in terms of publications on the World Wide Web (www) or Internet is almost non- existent.

Future Concerns:

Research priorities in academic discipline are relative and time specific. These need to be seen at two levels: one, at the international level to understand the trends and emphasis in research. This is significant from the standpoint of academic growth of the subject in the international context. Second, the discipline ought to address the indigenous problems of contemporary nature with possible contribution in policy and planning. Going by this, it would be logical to suggest that the research priorities in criminology must be guided by the gaps in research suggested in the preceding section. Following areas are worth considering as priorities in criminological researches.

1. Basic research contributing to indigenous understanding of major forms criminality

2. Evolving data base and information based on non government sources

3. Areas like victims of kidnapping, terrorism, organized crimes involving secondary victimization, restitution, restorative justice, system as victim, political criminology unraveling nexuses, vulnerability of political processes for criminalization, radical criminology, action criminology, pragmatic criminology, social tolerance of deviance, decriminalization, economics of crime and justice, impact of imprisonment, forensic psychology, environmental criminology including crime profiling, GIS applications and crime mapping, situational crime prevention, alternatives to imprisonment, community sentence, continuum of criminal justice process, fear of crime, victimization survey, risk of victimization are in need of systematic research attention and form priorities in research in criminology in the times ahead.

4. Need is also to make the criminological literature produced in India available on the Internet.

5. A look at the performance of criminology and concerned institutions abroad (viz., U.S., UK, Australia) can provide the needed insight in developing this subject in India as a vibrant discipline with amazing potential.

6. To grow and sustain, teaching and research in criminology need to be made widely available like any other social science subject.

7. Criminology in this country is required to link itself and contribute to broad disciplines of social and behavioural sciences. On the other hand it has to explore its own concepts, methods, scope, professional practices and areas of intervention. This would provide a standing and status to the subject. This would also discard the perceptional status of the subject as mere appendage of social or behavioural sciences. Criminologists pursuing researches have to carry this responsibility.

8. Pressing need on the part of criminologists is to demonstrate the potential of this discipline as problem solving instrumentality and its scope to contribute to the professions.

9. Criminology needs to be enabled to come out with some insight and solutions of crime and criminality being daily projected in the media.

Way Forward

 To develop and sustain Criminology as a discipline of learning and applications, it is imperative to work on the gaps and problems identified in the research survey. The ambit of criminology has diluted before its construction. Need of the hour is to construct hard-core criminology with its own precise focus, concepts and approaches. The part time romance of academicians and professionals with criminology need to be replaced with a committed cadre of full time criminologists.

 The UGC, ICSSR and the institutions already working in this area

are required to display greater concern for this subject. The UGC can think of establishing centers of excellence in criminology. The matter can also be taken up with the Government agencies and organization for considering the subject in their recruitment process. The need is also to take up the matter with the UPSC for its inclusion in the Civil Services. The UGC or Ministry of Human Resource Development can do the needful into this matter. The bodies like Indian Society of Criminology needs to be more pro active in this direction. The UGC and ICSSR may consider of greater and separate funds allocation for researchers in Criminology. The developing of standard syllabi in criminology may also be given attention to. Despite shortcomings found and expressed in the present paper, Criminology as a subject of learning and research has tremendous promise and potential for a country like India.

References

Diaz S.M. (1995): ‘Teaching of Criminology in Indian Universities, Indian Journal of Criminology, Vol 18 No. 2, PP.101-104.

Gupta, A. (1974): ‘Education and Research in Criminology’, Indian

Journal of Criminology, No 2.
Jatar D.P. (1979): ‘Teaching and Research in Criminology in India’, The Indian Journal of Criminology,Vol-7, No-2.

Jatar D.P. (1980): Survey of Research in Criminology, Dept. of Criminology and Forensic Science, University of Sagar, Sagar, (Mimeo).

Menon N.R. Madhava (1978): ‘Towards Evolving a Research Agenda for Criminology and Related Criminal Sciences: A Preliminary Draft Proposal’, Indian Journal of Criminology, Vol-6, No-2, PP 67-76.

Panakal J.J. (1973): ‘An Agenda for Criminology’, Indian Journal of Criminology, No-1.

 Khan M Z (1984): Criminology in India: Problems and Prospects, Indian
Journal of Criminology, Vol. 12, No.2 July

Pande, B B (1991): ‘Criminology Research: Issues and Priorities’, Indian Journal of Criminology, No. 2, PP. 72-78

Ranade, S. N. (1974) : ‘Social Work Research: A Trend report’ in Survey of research in Sociology and Social Anthropology, Vol.2,Bombay:Popular Prakashan, pp. 531--64

Shukla K S (1985): ‘ Sociology of Deviant Behaviour’ in Survey of Research in Sociology and Social Anthropology, Vol. III . pp.197-246, New Delhi: Satvahan

Shukla K.S. and Krishna K.P. (1981): ‘Teaching of Criminology in India: Status and Scope’, The Indian Journal of Social Work, Vol-XLII, No-3, Oct.

Singh D.R. (2000): ‘Crime Delinquency and Correctional Methods’, M.S. Gore (Ed.),Third Survey of Sociology and Social Anthropology,Vol-2,New Delhi,Indian Council of Social Science Research and Manak Publishers Pvt. Ltd., PP 1-63.

Srivastava S.P. (1995): Expanding the Horizons of Indian Criminology-Toward Identifying Critical Concerns and Commitments’, Indian Journal of Criminology, Vol.23, No. 1, PP.1-8.

UNESCO (1957) : The University Teaching of Social Science- Criminology, Paris:UNESCO.

For Criminology in India

*G S Bajpai

Department of Criminology & Forensic Science

Dr H S Gour University, Sagar (MP)

Abstract

The present paper seeks to underscore the current issues and problems in the discipline of criminology. Based on a survey of as many as 833 studies condcted during 1979-2003, the present paper draws some insightful conclusions with regard to the studies in criminology. Besides depicting trends, patterns, priorities and focus of researches, the paper traces development of criminology in India and suggests the ways and means to strengthen the subject in India. The paper concludes that the lack of basic researches, adequate planning disciplinary development and commitment of the researchers are some of the factors largely responsible for the dismal state of affairs in this regard. Inability of criminological research in addressing the problems of contemporary nature and its contribution and utilization policy and programme implementation has also been identified in this paper.

To

The Editor

Indian Journal of Criminology

June 28, 2005

University of Madras

CHENNAI- 600 005

Dear Sir,

I hereby submit a paper titled ‘For Criminology in India’ for favour of publication in The Journal. The paper follows prescribed format. I undertake the article has not been submitted elsewhere for publication.

A line in acknowledgement will highly be appreciated.

I also invite your attention about my earlier correspondence regarding my two pending papers on which you have yet to respond.

Thanking you

Faithfully

(G S Bajpai)

PAGE
15

